Microscopic Reaction Dynamics at SPS and RHIC #### Steffen A. Bass ### Duke University & RIKEN BNL Research Center - Overview: Transport Theory at RHIC - Microscopic Transport Models - Reaction Dynamics in different approaches: - Kinetic Evolution - Hadrochemistry and Flavor Dynamics - Freeze-out - Summary # Transport Theory at RHIC ### The Parton Cascade Model #### · initial state - nucleon structure functions - elastic form factors #### partonic interactions lo pQCD cross sections #### hadronization phase space coalescence with color neutrality constraint # The UrQMD Model - elementary degrees of freedom: hadrons, const. (di)quarks - classical trajectories in phase-space (relativistic kinematics) - initial high energy phase of the reaction is modeled via the excitation and fragmentation of strings - 55 baryon- and 32 meson species, among those 25 N*, △* resonances and 29 hyperon/hyperon resonance species - full baryon-antibaryon and isospin symmetry - ideal for the description of excited hadronic matter - main physics input and parameters: - cross sections: total and partial cross sections, angular distributions - resonance parameters: total and partial decay widths - string fragmentation scheme: fragmentation functions, formation time - An interaction takes place if at the time of closes approach d_{min} of two hadrons the following condition is fulfilled: $$d_{mn} = \sqrt{\frac{\sigma_{sot}}{\pi}}$$ with $\sigma_{tot} = \sigma_{tot}(\sqrt{s}, |h_1\rangle, |h_2\rangle$ # Meson Baryon Cross Section in UrQMD model degrees of freedom determine the interaction to be used | Δ* | width | N* | width | |-------------------|---------|--------------------|---------| | Δ ₁₂₃₂ | 120 MeV | N* ₁₄₄₀ | 200 MeV | | Δ ₁₆₀₀ | 350 MeV | N* ₁₅₂₀ | 125 MeV | | Δ ₁₆₂₀ | 120 MeV | N* ₁₅₃₅ | 150 MeV | | Δ ₁₇₀₀ | 300 MeV | N* ₁₆₅₀ | 150 MeV | | Δ ₁₉₀₀ | 200 MeV | N* ₁₆₇₅ | 150 MeV | | Δ ₁₉₀₅ | 350 MeV | N* ₁₆₈₀ | 130 MeV | | Δ_{1910} | 250 MeV | N* ₁₇₀₀ | 100 MeV | | Δ ₁₉₂₀ | 200 MeV | N* ₁₇₁₀ | 110 MeV | | Δ ₁₉₃₀ | 350 MeV | N* ₁₇₂₀ | 200 MeV | | Δ ₁₉₅₀ | 300 MeV | N* ₁₉₉₀ | 300 MeV | > calculate cross section according to: $$\sigma_{tot}^{MB} = \sum_{R=\Delta,N^+} \frac{2I_R+1}{(2I_B+1)(2I_M+1)} \frac{\pi}{p_{cms}^2} \frac{\Gamma_{R\to MB}\Gamma_{tot}}{(M_R-\sqrt{s})^2 + \frac{\Gamma_{tot}^2}{4}}$$ # **Nuclear Fluid Dynamics** - transport of macroscopic degrees of freedom - based on conservation laws: ∂_µT^{µv}=0 ∂_µj^µ=0 - for ideal fluid: T^{µν}= (ε+p) u^µ u^ν p g^{µν} and j_i^µ = ρ_i u^µ - Equation of State needed to close system of PDE's: p=p(T,ρ_i) - assume local thermal equilibrium - initial conditions (i.e. thermalized QGP) required for calculation - simple case: scaling hydrodynamics - assume longitudinal boost-invariance - cylindrically symmetric transverse expansion - no pressure between rapidity slices - conserved charge in each slice # A combined Macro/Micro Transport Model #### Hydrodynamics - micro. transport (UrQMD) - ideally suited for dense systems - model early QGP reaction stage - well defined Equation of State - Incorporate 1st order p.t. - parameters: - initial conditions (fit to experiment) - Equation of State - no equilibrium assumptions - model break-up stage - calculate freeze-out - parameters: - (total/partial) cross sections - resonance parameters (full/partial widths) #### matching conditions: - use same set of hadronic states for EoS as in UrQMD - perform transition at hadronization hypersurface: generate space-time distribution of hadrons for each cell according to local T and μ_B - use as initial configuration for UrQMD # Reaction Dynamics in a Parton Cascade | process | p+p | Au+Au | |---------------------|-------|-------| | gg → gg | 41.4% | 43.0% | | gg → g* | 24.0% | 27.0% | | $qg \rightarrow qg$ | 29.8% | 26.7% | | $qq \rightarrow qq$ | 3.2% | 2.0% | | qqbar→qqbar | 0.3% | 0.2% | dynamics are gluon dominated - strong decrease in <Q²> vs. time: - non-equilibrium nature of initial state: early collisions at large Q² - decrease hints at parton rescattering and onset of thermalization - Q² scale changes strongly during reaction: no unambiguous pQCD scale ### Reaction Dynamics in a String/Hadron Model - early reaction stage dominated by hadrons from string fragmentations (unformed hadrons) - exponential decrease in unformed hadron multiplicity (formation time) - hadrons from sea quarks do not interact during formation time - valence (di)quark rescattering with cross sections according to AQM - only important during initial 2-3 fm/c - system is meson dominated: multiplicity and collision rate one order of magnitude higher than for baryons t (fm) # Energy Density in String/Hadron Models #### sub-hadronic degrees of freedom: > hadrons created in string fragmentations within their formation time - ·high energy density dominated by sub-hadronic degrees of freedom - up to 2000 valence quarks in medium with ε>2 GeV/fm³ - Lattice: ε_{crit} caluclated for infinite time / periodic boundaries - •RHIC: dynamic system with short lifetime and finite size ### Reaction Dynamics in a Macro/Micro Model #### initial conditions: - Quark Gluon Plasma - EoS with 1st order phase transition - ➤ T_C=160 MeV - hadron multiplicities continue to rise after end of mixed phase - high population of resonances, primordial and due to hadronic rescattering - •collision rates: - peak at end of mixed phase - MM and MB interactions dominate - late kinetic freeze-out after ≈ 35 fm/c ### Probing Hadronization Time: Balance Functions $$B(\Delta y) \equiv \frac{1}{2} \left\{ \rho(+Q, y + \Delta y | -Q, y) - \rho(-Q, y + \Delta y | -Q, y) \right\}$$ ▶B(∆y) narrower for late stage hadronization for two reasons: - 1. lower temperature: $\langle \Delta y \rangle \approx \sqrt{2T/M}$ - High initial dv/dz. diffusion separates early produced pairs >B(Δy) provides clear signature of late stage hadronization ### Chemical Freeze-Out at the Phase Boundary? - Does the chemical composition of the system significantly change in the hadronic phase? - Is the chemical composition indicative of conditions at hadronization? - (anti-)baryon multiplicities change by up to 40% - Kaon multiplicities are affected on the order of 10-20% - hadronic rescattering significantly changes chemical composition - no chemical freeze-out at phase boundary ### Flavor Dynamics: Radial Flow - Hydro: linear mass-dependence of slope parameter, strong radial flow - Hydro+Micro: softening of slopes for multistrange baryons - early decoupling due to low collision rates - nearly direct emission from the phase boundary ### Freeze-Out: Direct Emission vs. Rescattering example: pion sources in a string/hadron model - decays from ρ, Δ₁₂₃₂, ω and K* give largest contribution - secondary interactions and feeding dominate over direct production # Freeze-Out: Flavor Dependence #### Au+Au, sqrt(s)=200 GeV - > no sharp freeze-out: broad, flavor-dependent distributions - only very small difference in lifetime from SPS to RHIC - use HBT as tool to investigate freeze-out behavior ### HBT: QGP Lifetime vs. Hadronic Halo - large R_{out}/R_{side} has been proposed as indicator of long-lived QGP - inclusion of hadronic phase: only weak sensitivity to initial conditions - long-lived dissipative hadronic phase dominates correlation signal - dissipative hadronic phase: unavoidable consequence of thermalized QGP # Summary #### Transport Models - no single model ideally suited for entire reaction evolution - different concepts/degrees of freedom needed for different reaction stages #### Kinetic Evolution - continuous evolution of momentum scale, coupling constant - energy density larger than ε_{crit} even at the SPS - Balance Functions may probe hadronization time - Hadrochemistry and Flavor Dynamics - hadronic phase changes hadrochemistry and spectral shapes - radial flow sensitive to flavor dynamics - Freeze-out - continuous, flavor-dependent process - HBT insensitive to early reaction stages probes hadronic halo